Responsibilities

Two Sections of Code

- ➤ If we ask two people to work together to do a job, the first question to answer is:
- ➤ Who does what?
- We can only start to work out details of the individual tasks once we have divided up the responsibilities.

User Interface is Separate

- ➤ One very useful guideline is that the user interface should be separate from code that does the work.
- >main can be responsible for the dialog with the user (user interaction).
- A helper object is then responsible for acting on the user's wishes.

Drawing a Box

- There are 4 methods in the exercise 2 version.
 - ▶ main
 - ▶ drawBox
 - ▶ drawTop
 - ▶ drawSide
 - ▶ drawRow in exercise 3 version.
- Assigning responsibilities will govern the information flow: parameters and returns.

drawTop, drawSide, drawRow

- These responsibilities are easy to assign.
- Each draws one line of characters.
- They are given a Console and do not need to create it.
- They are given the number of characters on the line.
- > drawRow is also told the end and middle characters.
- They do not return anything.

drawBox

- These responsibilities are harder to work out.
- > Clearly it should draw the box!
 - ▶ It should use drawTop and drawSide.
 - ▶ They are helpers for the helper!
- This means that it should provide drawTop and drawSide with the information they need.
 - ▶ A Console for drawing
 - ▶ The width of the box.

drawBox (2)

- Should drawBox create the Console where the box is drawn?
- The spec says that each box is drawn on a new Console.
- So it is reasonable to ask drawBox to create this Console.
- ➤ It does not need a Console as input.

drawBox (3)

- Should drawBox get information from the user?
- ➤ NO. That would spread its responsibilities too far.
- So drawBox needs nRows and nCols as inputs.
- Some other part of the code should get this information from the user.

main

- The remaining task is interacting with the user.
- This should be done by main.
- ➤ It should control the loop, asking if the user wants to draw another box.
- ➤ It should also get the number of rows and columns for each box.

Main has two tasks?

- main does two things.
 - ▶ Gets the information for each box.
 - ▶ Controls the loop to draw many boxes.
- ➤ We could make a case that we need two methods, one for each of these tasks.
- ➤ However, both tasks are small and related.
- > It makes sense to let main do both of them.
- ➤ Balance the number of different methods with their length.

Helper Methods Summary

- ➤ We define a helper method for each task.
- Each method does one thing well.
- > User interaction is a separate task.
 - It should have a method dedicated to it.
 - ▶ That method is quite often main.
- ➤ Do not mix user interaction with other tasks.

Displaying Information

- Displaying information, such as drawing a box, is not user interaction.
- >drawBox, drawTop and drawSide all display information.
 - ▶ They need a Console for the display.
 - ▶ They are not interacting with the user.
- Someone who talks all the time but does not listen is not interacting!

Static Objects

Unique Omnipresent Objects

- Sometimes we want to create a single helper object that is always there.
- All the methods of these sorts of object must be called static.
- The single unique object does not need to be created, it is always there.
 - Its name is the class name.
- > Methods are called using this class name.

No Constructors

- They do not have constructors.
 - Instance variables can be initialised where they are defined.
 - ▶ See an example later.
- > All main programs are static objects.

Java Static Objects

- >System.out and System.err
- These are the names of the classes.
- ➤ Methods are called using these names.
 - System.err.println("Hello
 World");
- > Java has many other static objects.

Memoriser Object

- This silly example is an object that memorises any number we tell it.
- > It has 2 methods.
 - public static void remember(int num);
 - ▶ public static int tellMe();
- ➤ It stores the number in a static instance variable.
 - private static int theNumber;

The Code

Mixed Objects

- ➤ Ordinary objects can have static members as well.
 - ▶ static methods
 - ▶ static instance variables.
- > Ordinary methods can use static members.
 - ▶ The static object is always there.
- > static methods can only use static members.

Current Time

- ➤ It would be useful if our MyTime class had a method the returned the current time.
- This would be a static method.
 - ▶ It must be always available.
- It can be implemented using the Java System object, which is also static.
 - ▶ It has a method that returns the current time counted in milliseconds since 1Jan 1970.
- > We add this method to the existing ones.

Code

```
public static MyTime currentTime()
 // convert to seconds, divide by 1000
  int secs = System.currentTimeMillis() / 1000;
 // convert to mins, divide by 60
  int mins = secs / 60;
 // remainder divide by 1440 (mins in day)
  int mins %= 1440;
 // return object
  return new MyTime(mins / 60, mins % 60);
```

More on this

- > this can be used inside methods.
- ➤ It is the object that called the method.
- >static methods don't have this.
- Instance variables can have this in front of them. It can make the code clearer.
 - this.hours.
- > Or we can leave this out.
 - hours.

Reusing Constructors

- > One constructor can call other constructors.
- They use the word this as the first line of the constructor.
- > Parameters can be passed this way.
- >this is useful if we want to provide default parameters to a constructor.

Console Constructors

```
public Console(String name, int nr, int nc)
  // the real constructor
  // provide default parameters
public Console()
  { this("Console Window", 30, 80); }
public Console(String name)
  { this(name, 30, 80); }
public Console(int nr, int nc)
  { this("Console Window", nr, nc); }
```